Using Health Literacy Tools to Meet PCMH Standards As part of being patient-centered, a medical home needs to make it easy for people to navigate, understand, and use information and services to take care of their health. This is, in fact, the definition of a health literate health care organization (<u>Brach et al. 2012</u>). Many patients, however, find health information and health care systems confusing. Addressing health literacy in your practice can help you engage your patients and qualify for certification or recognition as a patient-centered medical home (PCMH) or the equivalent (e.g., Primary Care Medical Home, Health Care Home). The <u>AHRQ Health Literacy Universal Precautions Toolkit</u> can help practices reduce the complexity of health care, increase patient understanding of health information, and enhance support for patients of all literacy levels. This crosswalk identifies tools that are relevant to specific PCMH certification and recognition standards (as of January 2015) of the following three organizations: - The National Committee for Quality Assurance (NCQA) - The Joint Commission - URAC There are two parts of the crosswalk. The first part gives you an at-a-glance table that shows which health literacy tools are applicable to each standard. The second part spells out each standard and gives the full name of helpful health literacy tools. Implementation of health literacy tools may contribute to your efforts to attain PCMH certification or recognition. However, we cannot guarantee that implementation of a given tool will result in a practice successfully meeting a given certification standard. It is also important to note that standards are updated frequently. Check the most recent PCMH standards to ensure you have the latest guidelines. | PCMH
Standard/Element | | | | | A | HRC |) He | alth | Lite | racy | <u>/ Un</u> | ivers | sal F | reca | autic | ons ' | Tool | | | | | |---|---|---|---|---|---|-----|------|------|------|------|-------------|-------|-------|------|-------|-------|------|----|----|----|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | NCQA | | | • | | • | • | • | • | 1 | • | • | | • | | • | • | • | | • | | • | | PCMH 1: Patient-Centered Access | Element B: 24/7 Access to Clinical Advice #2 | | | | | | | Х | | | | | | | | | | | | | | | | Element C: Electronic Access #3 | | | | | | | | | | | Χ | | | | | | | | | | | | PCMH 2: Team-Based Care | 1 | Element A: Continuity #1,3,4 | | | l | 1 | 1 | 1 | | | | | Χ | 1 | Х | 1 | | | | 1 | | 1 | 1 | | Element B: Medical Home | | | | | | | | | | | X | | X | | | | | | Х | | | | Responsibilities #1-8 | | | | | | | | | | | ^ | | ^ | | | | | | ^ | | | | Element C: Culturally and | | | | | | | | | Χ | Χ | Χ | | | | | | | | | | | | Linguistically Appropriate Services #1-4 | Element D: The Practice Team | Χ | | Χ | Χ | Χ | Х | | | | | Х | Χ | | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | #5,6,9, 10 | PCMH 3: Population Health
Management | Element C: Comprehensive Health
Assessment #1-10 | | | | X | | | | | | X | Х | | | | | | | | | | | | Element D: Use Data for Population
Management #1-5 | | | | | | Х | | | | | Х | PCMH 4: Care Management and Support | Element B: Care Planning and Self- | | | | Χ | Х | Х | | | Τ | | Х | Χ | | Х | Х | | | Х | Х | Χ | Х | | Care Support #1-5 | Element C: Medication Management #3-6 | | | | Х | Х | | | Х | | | Х | Х | | Х | | Х | | | Х | | | | Element E: Provide Referrals to | | | | Χ | | Χ | | | | | Х | Χ | | Х | | | | Х | Χ | Χ | Х | | Community Resources #2-7 | PCMH 5: Care Coordination and Care Transitions | Element A: Test Tracking and | | | | Χ | Χ | Χ | | | | | Х | | | Χ | | | | | | | Х | | PCMH
Standard/Element | | | | | A | HRC |) He | alth | Lite | racy | <u>Uni</u> | vers | sal P | reca | autic | ons ⁻ | <u> Tool</u> | | | | | |---|---|---|---|---|---|-----|------|------|------|------|------------|------|-------|------|-------|------------------|--------------|----|----|----|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | Followup #1,2,5 | | | | | | | ľ | | | | | | | | | | | | | | | | Element B: Referral Tracking and Followup #1-10 | | | | Х | | Х | | | | | | | | | | | | | | | Χ | | Element C: Coordinate Care
Transitions #4 | | | | Х | Х | Х | | | | | | | | | | | | | | | | | PCMH 6: Performance
Measurement and Quality
Improvement | Element C: Measure Patient/Family Experience #3,4 | | | | | | | | | | | | | | | | | Х | | | | | | Element D: Implement Continuous
Quality Improvement #5-7 | Х | Χ | Element E: Demonstrate Continuous Quality Improvement #1 | | Х | Joint Commission LD.04.04.01: Performance Improvement | EP 5. Ongoing performance improvement | | Х | EP 24. Leaders involve patients in performance improvement activities | Χ | PC.01.03.01: Plan Patient's Care | EP 44. Patient self-management goals are identified, agreed upon with the patient, and incorporated into the patient's treatment plan | | | | X | | | | | | | | | | X | X | | | | | | | | PC.02.01.21: Effective
Communication with
Patients | EP 1. The primary care clinician and | | | | | | | | | Χ | | Χ | | | | | | | | | Χ | | | PCMH
Standard/Element | | | | | A | HRC |) He | alth | Lite | racy | <u>Uni</u> | vers | al P | reca | utio | ns T | <u> Fool</u> | | | | | |--|---|---|---|---|---|-----|------|------|------|------|------------|------|------|------|------|------|--------------|----|----|----|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | the interdisciplinary team identify the patient's oral and written communication needs, including the patient's preferred language for discussing health care. | EP 2. The primary care clinician and the interdisciplinary team communicate with the patient during the provision of care, treatment, or services in a manner that meets the patient's oral and written communication needs | | | | Х | | | Х | | Х | | Х | | | Х | | | | | | | | | PC.02.02.01: Coordination Based on Patient's Needs | EP 24. The interdisciplinary team identifies the patient's health literacy needs. Note: Typically this is an interactive process. For example, patients may be asked to demonstrate their understanding of information provided by explaining it in their own words. | | | | X | X | | | | | | | | | X | | | | | | X | | | EP 25. The primary care clinician and the interdisciplinary team incorporate the patient's health literacy needs into the patient's education | | | | X | | | | Х | | | | X | | | | | | | | | | | PC.02.03.01: Patient Education | EP 28. The primary care clinician and the interdisciplinary team educate the patient on selfmanagement tools and techniques based on the patient's individual needs. | | | | X | X | X | | | | | | X | | X | X | X | | | X | | | | PCMH
Standard/Element | | | | | <u>A</u> | HRC |) He | alth | Lite | racy | <mark>/ Uni</mark> | vers | sal P | reca | autic | ns ⁻ | <u> </u> | | | | | |--|---|---|---|---|----------|-----|------|------|------|------|--------------------|------|-------|------|-------|-----------------|----------|----|----|----|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | | 1 | PC.02.04.03: Accountability EP 1. The organization manages transitions in care and provides or facilitates patient access to care, treatment, or services. | | | | | | Х | | | | | | | | | | | | Х | | X | Х | | PC.02.04.05: Continuous,
Comprehensive, and Coordinated
Care | EP 2. Members of the interdisciplinary team provide comprehensive and coordinated care, treatment, or services and maintain the continuity of care. Note: The provision of care may include making internal and external referrals | | | | | | X | | | | | | | | | | | | X | | X | X | | EP 6. When a patient is referred to an external organization, the interdisciplinary team reviews and tracks the care provided to the patient | | | | | | X | | | | | | | | | | | | Х | | Х | X | | EP 13. The interdisciplinary team actively participates in performance improvement activities | X | X | PI.01.01.01: Data Collection to
Monitor Performance | | | | | | | | | | | | | | | | | |
| | | | | EP 42. The organization also collects data on the following: patient experience and satisfaction related to access to care, treatment, or services, and communication | | | | | | | | | | | | | | | | | X | | | | | | PCMH
Standard/Element | | | | | A | HR | Q He | alth | Lite | racy | <mark>/ Un</mark> | ivers | sal P | reca | autic | ns ⁻ | <u> Fool</u> | | | | | |---|-----|----|---|---|---|----|------|------|------|------|-------------------|-------|-------|------|-------|-----------------|--------------|----|----|----|----| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | RC.02.01.01: Clinical Record | EP 28. The clinical record contains | | | | | | | | | | Х | | | | | | | | | | | | | the patient's race and ethnicity. | EP 29. The clinical record includes | | | | | | | | | | | | | | | Χ | | | | | | | | the patient's self-management goals | and the patient's progress toward | achieving those goals | EP 30. The clinical record contains | | | | | | | | | Χ | | | | | | | | | | | | | | the patient's communication needs, | including preferred language for | discussing health care | RI.01.01.03: Respect Patient's | Right to Receive Information in a | Manner He or She Understands | FD 2. The approximation approxides | | 1 | | 1 | 1 | | 1 | I | l v | | Lv | I | 1 | 1 | 1 | 1 | | 1 | | I | 1 | | EP 2. The organization provides | | | | | | | | | Χ | | Х | | | | | | | | | | | | interpreting and translation services, | as necessary | URAC | Core Quality Care Management | MH 1 Staff Orientation and Training | Χ | | Χ | Χ | Χ | Χ | | | Χ | Х | | | Х | Χ | Χ | | | | | | | | Requirements Documentation | MH 2 Effective Practice Workflow | Χ | | | Χ | | Χ | | Χ | | | | | | | | | | Х | Χ | Х | Χ | | MH 3 Patient Empowerment and | | | | Χ | Χ | | | | Χ | Х | Χ | Χ | | Χ | Χ | | | | | | | | Engagement | MH 4 Health Literacy | | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | Χ | Χ | Χ | | MH 5 Patient Rights and | | | | Χ | Х | | | | | | Χ | | | Χ | | | | | | | | | Responsibilities | 1 | | | | | | • | | | 1 | | | 1 | | | | | | | Patient Centered Operations Manag | eme | nt | MH 6 Registry – Patient Information | | | | | | Χ | | | | | | | | | | | | | | | | | I will be registry i attent information i | PCMH
Standard/Element | | | | | A | HRC | Q He | alth | Lite | racy | <u>Un</u> | vers | sal P | reca | autic | ons ⁻ | <u> Fool</u> | | | | | |---|---|---|---|---|---|-----|------|------|------|------|-----------|------|-------|------|-------|------------------|--------------|----|----|----|----| | Otalidal di Elomont | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | Access and Communications | _ | _ | | - | | U | • | U | | 10 | | | 10 | | 10 | 10 | | 10 | | | | | MH7 Patient Access to Services and Information | | | | | | | Х | | | | Х | | | | | | | | | | Х | | MH 8 Enhancing Patient Access to
Services | | | | | | | | | | | Х | | | | | | | | | | | | MH 9 Comprehensive Services and | | | | | | | | | | | | | | | | | Х | Х | Х | Χ | | | Resources MH 10 Community Resource | | | | | | | | | | | | | | | | | | Х | | Χ | Х | | Referrals MH 11 Tracking and Followup on Community Resource Referrals | | | | | X | | | | | | | | | | | | | Х | | Х | Х | | Testing and Referrals | MH 12 Documented Process for
Managing Test Results | | | | | | Х | | | | | Х | Х | | | | | | | | | X | | MH 13 Referral Process | | | | | | | | | | | | | | | | | | Χ | | | Χ | | MH 14 Tracking and Followup on
Clinical Referrals | | | | | | Х | | | | | | | | | | | | | | | Х | | Care Management and Coordination | MH 15 Promoting Wellness and
Comprehensive Health Risk
Assessment | | | | X | X | X | | | | | X | X | | X | | | | X | | | | | MH 16 Wellness Information and Materials | | | | | | | | | | | Х | Х | | | | | | Х | | | | | MH 17 Patient Reminders | | | | Χ | | Χ | | | | | Χ | | | | Χ | | | | | | | | MH 18 Ongoing Care Management Protocols - All Patients | | | | Х | Х | Х | | | | | Х | Х | | Х | Х | | | | | | X | | MH 19 Informed Decision Making with Patients | | | | Х | Х | | | | | | Х | Х | | Х | | | | | | | | | MH 20 Medication Review and Reconciliation | | | | Х | Х | | | Х | | | | | | Х | | Х | | | Х | | | | MH 21 Coordination of Care | Χ | | MH 22 Coordinating Care | | | | Χ | Χ | | | | | | Χ | | | Χ | | | | | | | Х | | PCMH
Standard/Element | | | | | A | HRC |) He | alth | Lite | racy | <u>Uni</u> | vers | al P | reca | autic | ns ⁻ | <u> Tool</u> | | | | | |---|-------|-------|------|---|---|-----|------|------|------|------|------------|------|------|------|-------|-----------------|--------------|----|----|----|----| | Otaliaal a/ Element | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | | Transitions and Written Plans | MH 23 Appropriate Use of Clinical Guidelines | | | | | | Х | | | | | | | | | | | | Х | | Х | Х | | MH 24 Health Record Information Exchange and Alerts | | | | | | Х | | | | | | | | | | | | Х | | Х | Х | | MH 25 Chronic Condition - Care
Management | | | | | | Х | | | | | | | | | | | | Х | | Х | Х | | MH 26 Self-Management of Chronic Conditions | | | | Х | Х | Х | | | | | Х | Х | | Х | Х | Х | | | | | | | MH 27 Chronic Condition -
Appointments | | | | | | Х | | | | | Х | | | | | | | | | | | | MH 28 Chronic Condition - Followup | | | | | | Χ | | | | | | | | | | | | | | | | | MH 29 Self-Management Support and Assessment Capabilities | | | | Х | Х | Х | | | | | Х | Х | | Х | Х | Х | | | | | | | Electronic Capabilities | MH 31 Basic Electronic Health
Record | | | | | | | | | | | Х | | | | | | | | | | | | MH 32 Advanced Electronic Health Record | | | | | | | | | | | | Х | | | | | | | | | | | MH 33 Electronic Communications Portal | | | | Х | | Х | | | | | Х | | | | | | | | | | | | Quality Performance Reporting and | l Imp | roven | nent | MH 36 Performance Reporting and Validation | Х | | MH 39 Performance Improvement | | Χ | | | | | | | | | | | | | | | Χ | | | | | | NCQA PCMH Standard | AHRQ Health Literacy Universal Precautions Tool | |---|---| | PCMH 1: Patient-Centered Access | | | Element B: 24/7 Access to Clinical Advice | Tool 7: Improve Telephone Access | | 2. Providing timely clinical advice by telephone | | | Element C: Electronic Access | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | 3. Clinical summaries are provided within 1 business day for more than 50 percent of office visits | | | PCMH 2: Team-Based Care | | | Element A: Continuity | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | 1. Assisting patients/families to select a personal clinician and documenting the selection in practice records | Tool 13: Welcome Patients: Helpful Attitude, Signs, and More | | 3. Having a process to orient new patients to the practice | | | 4. Collaborating with the patient/family to develop/implement a written care plan for transitioning from pediatric care to adult care | | | Element B: Medical Home Responsibilities | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | The practice has a process for informing patients/families about the role of the medical home and gives patients/families materials that contain the following information: | Tool 13: Welcome Patients: Helpful Attitude, Signs, and More Tool 19: Direct Patients to Medicine Resources | | 1. The practice is responsible for coordinating patient care across multiple settings | | |---|--| | 2. Instructions for obtaining care and clinical advice during office hours and when the office is closed3. The practice functions most effectively as a medical home if patients provide a complete medical history and information about care obtained outside the practice | | | 4. The care team provides access to evidence-based care, patient/family education and self-management support | |
 5. The scope of services available within the practice including how behavioral health needs are addressed | | | 6. The practice provides equal access to all of their patients regardless of source of payment | | | 7. The practice gives uninsured patients information about obtaining coverage | | | 8. Instructions on transferring records to the practice, including a point of contact at the practice | | | Element C: Culturally and Linguistically Appropriate
Services | Tool 9: Address Language Differences | | Services | Tool 10: Consider Culture, Customs, and Beliefs | | 1. Assessing the diversity of its population | Tool 11. Access Colort and Croots Form to Understand Materials | | 2, Assesing the language needs of its population | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | 3. Providing interpretation or bilingual services to meet the language needs of its population | | | 4, Providing printed materials in the languages of its population | | |--|---| | Element D: The Practice Team | Tool 1: Form a Team | | 5. Training and assigning members of the care team to coordinate care for individual patients 6. Training and assigning members of the care team to support patients/families/caregivers in self-management, self-efficacy and behavior change 9. Involving care team staff in the practice's performance evaluation and quality improvement activities. 10. Involving patients/families/caregivers in quality improvement activities or on the practice's advisory council | Tool 1: Form a Team Tool 3: Raise Awareness Tool 4: Communicate Clearly Tool 5: Use the Teach-Back Method Tool 6: Follow Up With Patients Tool 11: Assess, Select, and Create Easy-to-Understand Materials Tool 12: Use Health Education Material Effectively Tool 14: Encourage Questions Tool 15: Make Action Plans Tool 16: Help Patients Remember How and When to Take Their Medicine Tool 17: Get Patient Feedback (includes CAHPS® Item Set for | | | Addressing Health Literacy and qualitative methods) Tool 18: Link Patients to Non-Medical Support | | | | | | Tool 19: Direct Patients to Medicine Resources | | | Tool 20: Connect Patients with Literacy and Math Resources | | | Tool 21: Make Referrals Easy | |--|---| | PCMH 3: Population Health Management | , in the second | | Element C: Comprehensive Health Assessment | Tool 4: Communicate Clearly | | To understand the health risks and information needs of patients/ | 1001 4. Communicate Clearry | | families, the practice collects and regularly updates a comprehensive health assessment that includes: | Tool 10: Consider Culture, Customs, and Beliefs | | | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | 1. Age- and gender appropriate immunizations and screenings | (includes examples of adult and child health history and visit update forms) | | 2. Family/social//cultural characteristics. | | | 3. Communication needs | | | 4. Medical history of patient and family | | | 5. Advance care planning (NA for pediatric practices) | | | 6. Behaviors affecting health | | | 7. Mental health/substance use history of patient and family | | | 8. Developmental screening using a standardized tool (NA for practices with no pediatric patients) | | | 9. Depression screening for adults and adolescents using a standardized tool | | | 10. Assessment of health literacy | | | Element D: Use Data for Population Management | Tool 6: Follow Up With Patients | | At least annually the practice proactively identifies populations of patients and reminds them, or their families/caregivers, of | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | needed care based on patient information, clinical data, health assessments and evidence-based guidelines including 1. At least two different preventive care services 2. At least two different immunizations 3. At least three different chronic or acute care services 4. Patients not recently seen by the practice 5. Medication monitoring or alert | | |--|--| | PCMH 4: Care Management and Support | | | Element B: Care Planning and Self-Care Support | Tool 4: Communicate Clearly | | The care team and patient/family/caregiver collaborate (at relevant visits) to develop and update an individual care plan that | Tool 5: Use the Teach-Back Method | | includes the following features for at least 75 percent of the patients identified in Element A: | Tool 6: Follow Up With Patients | | 1. Incorporates patient preferences and functional/lifestyle goals | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | 2. Identifies treatment goals | Tool 12: Use Health Education Material Effectively | | 3. Assesses and addresses potential barriers to meeting goals | Tool 14: Encourage Questions | | 4. Includes a self-management plan | Tool 15: Make Action Plans | | 5. Is provided in writing to the patient/family/caregiver | Tool 18: Link Patients to Non-Medical Support | | | Tool 19: Direct Patients to Medicine Resources | |---|---| | | Tool 20: Connect Patients with Literacy and Math Resources | | Element C. Medication Management | Tool 21: Make Referrals Easy | | Element C: Medication Management | Tool 4: Communicate Clearly | | 3. Provides information about new prescriptions to more than 80 percent of patients/families/caregivers | Tool 5: Use the Teach-Back Method | | | Tool 8: Conduct Brown Bag Medicine Reviews | | 4. Assesses understanding of medications for more than 50 percent of patients/families/caregivers, and dates the assessment | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | 5. Assesses response to medications and barriers to adherence for | Tool 12: Use Health Education Material Effectively | | more than 50 percent of patients, and dates the assessment | Tool 14: Encourage Questions | | 6. Documents over-the-counter medications, herbal therapies and supplements for more than 50 percent of patients, and dates updates | Tool 16: Help Patients Remember How and When to Take Their Medicine | | | Tool 19: Direct Patients to Medicine Resources | | Element E: Provide Referrals to Community Resources | Tool 4: Communicate Clearly | | 2. Provides educational materials and resources to patients | Tool 6: Follow Up With Patients | | 3. Provides self-management tools to record self-care results | Tool 11: Assess,
Select, and Create Easy-to-Understand Materials | | 4. Adopts shared decision making aids | Tool 12: Use Health Education Material Effectively | | 5. Offers or refers patients to structured health education | Tool 14: Encourage Questions | | programs, such as group classes and peer support | Tool 18: Link Patients to Non-Medical Support | | 6. Maintains a current resource list on five topics or key community service areas of importance to the patient population including services offered outside the practice and its affiliates 7. Assesses usefulness of identified community resources | Tool 19: Direct Patients to Medicine Resources Tool 20: Connect Patients with Literacy and Math Resources Tool 21: Make Referrals Easy | |--|--| | PCMH 5: Care Coordination and Care Transitions | | | Element A: Test Tracking and Followup | Tool 4: Communicate Clearly | | Tracks lab tests until results are available, flagging and following up on overdue results Tracks imaging tests until results are available, flagging and following up on overdue results Notifies patients/families of normal and abnormal lab and imaging test results | Tool 5: Use the Teach-Back Method Tool: 6: Follow Up With Patients Tool 11 Assess, Select, and Create Easy-to-Understand Materials Tool 14: Encourage Questions Tool 21: Make Referrals Easy | ## **Element B: Referral Tracking and Followup** - 1. Considers available performance information on consultants/specialists when making referral recommendations - 2. Maintains formal and informal agreements with a subset of specialists based on established criteria - 3. Maintains agreements with behavioral healthcare providers - 4. Integrates behavioral healthcare providers within the practice site - 5. Gives the consultant or specialist the clinical question, the required timing and the type of referral - 6. Gives the consultant or specialist pertinent demographic and clinical data, including test results and the current care plan - 7. Has the capacity for electronic exchange of key clinical information+ and provides an electronic summary of care record to another provider for more than 50 percent of referrals - 8. Tracks referrals until the consultant or specialist's report is available, flagging and following up on overdue reports - 9. Documents co-management arrangements in the patient's medical record - 10. Asks patients/families about self-referrals and requesting reports from clinicians Tool 4: Communicate Clearly Tool 6: Follow Up With Patients Tool 21: Make Referrals Easy | Element C: Coordinate Care Transitions | Tool 4: Communicate Clearly | |---|--| | 4. Proactively contacts patients/families for appropriate followup care within an appropriate period following a hospital admission or emergency department visit | Tool 5: Use the Teach-Back Method Tool: 6: Follow Up With Patients | | PCMH 6: Performance Measurement and Quality Improvement | | | Element C: Measure Patient/Family Experience | Tool 17: Get Patient Feedback (includes CAHPS® Item Set for | | 3. The practice obtains feedback on experiences of vulnerable patient groups | Addressing Health Literacy and qualitative methods) | | 4. The practice obtains feedback from patients/families through qualitative means | | | Element D: Implement Continuous Quality Improvement | Tool 1: Form a Team | | 5. Set goals and analyze at least one patient experience measure from Element C | Tool 2: Create a Health Literacy Improvement Plan (Includes PDSA Directions and Example PDSA Worksheets) | | 6. Act to improve at least one patient experience measure from Element C | | | 7. Set goals and address at least one identified disparity in care/service for identified vulnerable populations | | | Element E: Demonstrate Continuous Quality Improvement #3 | Tool 2: Create a Health Literacy Improvement Plan (Includes PDSA Directions and Example PDSA Worksheets) | |--|--| | 1. Measuring the effectiveness of the actions it takes to improve the measures selected in Element D | | | Laint Commission DOMIL Flowers of | AUDO Health Litaneau Heiraneal Drescutions Tool | | Joint Commission PCMH Elements of Performance | AHRQ Health Literacy Universal Precautions Tool | | LD.04.04.01: Performance Improvement | | | EP 5. Ongoing performance improvement occurs organization-wide for the purpose of demonstrably improving the quality and safety of care, treatment or services | Tool 2: Create a Health Literacy Improvement Plan (Includes PDSA Directions and Example PDSA Worksheets) | | EP 24. Leaders involve patients in performance improvement activities | Tool 1: Form a Team | | PC.01.03.01: Plan Patient's Care | | | EP 44. Patient self-management goals are identified, agreed upon with the patient, and incorporated into the patient's treatment | Tool 4: Communicate Clearly | | plan | Tool 14: Encourage Questions | | | Tool 15: Make Action Plans | | PC.02.01.21: Effective Communication with Patients | | | EP 1. The primary care clinician and the interdisciplinary team identify the patient's oral and written communication needs, including the patient's preferred language for discussing health care. Note: Examples of communication needs include the need for personal devices such as hearing aids or glasses, language interpreters, communication boards, and translated or plain language materials. EP 2. The primary care clinician and the interdisciplinary team communicate with the patient during the provision of care, treatment, or services in a manner that meets the patient's oral | Tool 9: Address Language Differences Tool 11: Assess, Select, and Create Easy-to-Understand Materials Tool 20: Connect Patients with Literacy and Math Resources (approach patients about literacy issues) Tool 4: Communicate Clearly Tool 7: Improve Telephone Access | |--|---| | and written communication needs | Tool 9: Address Language Differences Tool 11: Assess, Select, and Create Easy-to-Understand Materials Tool 14: Encourage Questions | | PC.02.02.01: Coordination Based on Patient's Needs | 1001 14. Elicourage Questions | | EP 24. The interdisciplinary team identify the patient's health literacy needs. Note: Typically this is an interactive process. For example, patients may be asked to demonstrate their understanding of information provided by explaining it in their own words | Tool 4: Communicate Clearly Tool 5: Use the Teach-Back Method Tool 14: Encourage Questions Tool 20: Connect Patients with Literacy and Math Resources | | EP 25. The primary care clinician and the interdisciplinary team incorporate the patient's health literacy needs into the patient's education | Tool 4: Communicate Clearly Tool 8: Conduct Brown Bag Medicine Reviews Tool 12: Use Health Education Material Effectively | | PC.02.03.01: Patient Education | | |--|---| | EP 28. The primary care clinician and the interdisciplinary team educate the patient on self-management tools and techniques | Tool 4: Communicate Clearly | | based on the patient's individual needs. | Tool 5: Use the Teach-Back Method | | | Tool: 6: Follow Up With Patients | | | Tool 12: Use Health Education Material Effectively | | | Tool 14: Encourage Questions | | | Tool 15: Make Action Plans | | | Tool 16: Help Patients Remember How and When to Take Their Medicine | | | Tool 19: Direct Patients to Medicine Resources | | PC.02.04.03: Accountability | | | EP 1. The organization manages transitions in care and provides or facilitates patient access to care, treatment, or services. | Tool: 6: Follow Up With Patients | | of facilitates patient access to care, treatment, or services. | Tool 18: Link Patients to Non-Medical Support | | | Tool 20: Connect Patients with Literacy and Math Resources | | | Tool 21: Make Referrals Easy | | PC.02.04.05: Continuous, Comprehensive, and Coordinate Care | | | EP 2. Members of the interdisciplinary team provide | Tool: 6: Follow Up With
Patients | |--|---| | comprehensive and coordinated care, treatment, or services and
maintain the continuity of care. Note: The provision of care may
include making internal and external referrals | Tool 18: Link Patients to Non-Medical Support | | metade making meemar and external referrals | Tool 20: Connect Patients with Literacy and Math Resources | | | Tool 21: Make Referrals Easy | | EP 6. When a patient is referred to an external organization, the interdisciplinary team reviews and tracks the care provided to the | Tool: 6: Follow Up With Patients | | patient | Tool 18: Link Patients to Non-Medical Support | | | Tool 20: Connect Patients with Literacy and Math Resources | | | Tool 21: Make Referrals Easy | | EP 13. The interdisciplinary team actively participates in performance improvement activities | Tool 1: Form a Team | | performance improvement activities | Tool 2: Create a Health Literacy Improvement Plan(Includes PDSA Directions and Example PDSA Worksheets) | | PI.01.01.01: Data Collection to Monitor Performance | | | EP 42. The organization also collects data on the following: patient experience and satisfaction related to access to care, treatment, or services, and communication | Tool 17: Get Patient Feedback | | RC.02.01.01: Clinical Record | | | EP 28. The clinical record contains the patient's race and ethnicity. | Tool 10: Consider Culture, Customs, and Beliefs | | EP 29. The clinical record includes the patient's self-
management goals and the patient's progress toward achieving
those goals | Tool 15: Make Action Plans | | EP 30. The clinical record contains the patient's communication needs, including preferred language for discussing health care | Tool 9: Address Language Differences | |--|--| | RI.01.01.03: Respect Patient's Right to Receive Information in a Manner Her or She Understands | | | EP 2. The organization provides interpreting and translation services, as necessary | Tool 9: Address Language Differences | | | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | | | | URAC PCMH Standards | AHRQ Health Literacy Universal Precautions Tool | | Core Quality Care Management | | | MH 1: | Staff Orientation and Training Requirements | Tool 1: Form a Team | |--------|--|--| | Docun | nentation | | | The P | ractice establishes and documents ongoing training | Tool 3: Raise Awareness (links to video, PPT, and online training) | | progra | ms and initial orientation including the following: | | | a) | Approach to <i>patient engagement</i> and shared decision-making; | Tool 4: Communicate Clearly | | b) | Team member roles and responsibilities; | Tool 5: Use the Teach-Back Method | | c) | Patient centered Practice culture and customer service; | | | d) | Current HIPAA requirements as they apply to a covered entity; | Tool 6: Follow Up With Patients | | e) | Ethical training that includes prohibition of discrimination; | Tool 9: Address Language Differences | | f) | Training for specified personnel to use standing orders and/or protocols for wellness and prevention activities; | Tool 10: Culture, Customs, and Beliefs | | g) | Maintenance of professional competency; and | Tool 13: Welcome Patients: Helpful Attitude, Signs and More | | h) | Standards of the <i>Medical Home</i> that have been | | | | implemented. | Tool 14: Encourage Questions | | | | | | | | Tool 15: Make Action Plans | | MH 2: Effective Practice Workflow | Tool 1: Form a Team | |--|--| | The <i>Practice</i> has a clearly defined organizational structure | | | outlining direct and indirect oversight responsibility throughout | Tool 4: Communicate Clearly | | the <i>organization</i> and identifies a designated facilitator in three | | | (3) areas: | Tool 6: Follow Up With Patients | | a) Teamwork and staff optimization; | | | b) Tracking of <i>consumer</i> safety processes, including: | Tool 8: Conduct Brown Bag Medicine Reviews | | i. Adherence to appointments with their <i>clinician</i> ; | | | ii. Diagnostic and routine testing orders completion | Tool 18: Link Patients to Non-Medical Support | | and results reporting; | | | iii. Specialty and community services referrals and | Tool 19:Direct Patients to Medicine Resources | | Practice receipt of notification of treatments | | | and/or recommendations; | Tool 20: Connect Patients with Literacy and Math Resources | | iv. Medication orders followup for <i>consumer</i> | | | adherence; and | Tool 21: Make Referrals Easy | | v. Transitions of care oversight; and | | | c) Continuous quality improvement. | | | MH 3: Patient Empowerment and Engagement | Tool 4: Communicate Clearly | | The <i>Practice</i> ensures that <i>patients/caregivers</i> are educated and | | | actively engaged in their rights, roles and responsibilities in the | Tool 5: Use the Teach-Back Method | | shared decision-making process, and are provided with: | | | a) Consumer friendly, culturally/linguistically appropriate, | Tool 9: Address Language Differences | | educational information on their <i>condition(s)</i> and health | | | care/wellness needs; | Tool 10: Culture, Customs, and Beliefs | | b) Information about how to be actively engaged in their | | | care; and | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | c) Information that helps <i>patients</i> increase their awareness | | | of the effect a health care decision may have on their | Tool 12: Use Health Education Materials Effectively | | daily lives. | | | | Tool 14: Encourage Questions | | | | | | Tool 15: Make Action Plans | ## MH 4: Health Literacy The *Practice* implements procedures to provide information that is presented in a way that is appropriate to the needs of the *Medical Home patient* population, including: - a) Literacy levels; and - b) Cognitive and/or physical impairments. - Tool 2: Create a Health Literacy Improvement Plan - Tool 3: Raise Awareness (links to video, PPT, and online training) - Tool 4: Communicate Clearly - Tool 5: Use the Teach-Back Method - Tool 6: Follow Up With Patients - Tool 7: Improve Telephone Access - Tool 9: Address Language Differences - Tool 10: Culture, Customs, and Beliefs - Tool 11: Assess, Select, and Create Easy-to-Understand Materials - Tool 12: Use Health Education Materials Effectively - Tool 13: Welcome Patients: Helpful Attitude, Signs and More - **Tool 14: Encourage Questions** - Tool 15: Make Action Plans - Tool 16: Help Patients Remember How and When to Take Their Medicines - Tool 18: Link Patients to Non-Medical Support - Tool 19: Direct Patients to Medicine Resources - Tool 20: Connect Patients with Literacy and Math Resources - Tool 21: Make Referrals Easy ## MH 5: Patient Rights and Responsibilities Upon enrollment of a *Medical Home patient*, the *Practice* conveys information on rights and responsibilities to *patients* including: - a) The right to know about the philosophy and characteristics of the Medical Home Practice and to be treated equitably; - b) The right to have personal health information shared within and by the Practice only in accordance with state and federal law; - c) The right to be assigned or designate a preferred clinician in the Medical Home Practice; - d) The right to receive appropriate current health information from the Practice, including access to diagnostic testing results; - e) The right to decline or revoke consent, or dis-enroll at any point in time from the Medical Home; - f) The right to provide feedback to the Practice in the form of complaints, satisfaction, or patient experience opportunities; - g) The responsibility to actively engage in decisions and make choices regarding their health, wellness and any recommended care or treatment when possible; - h) The responsibility to actively participate in recommended care, treatment, or health/wellness/prevention activities; - i) The responsibility to submit any necessary forms to the extent required by law, give accurate clinical and contact information and to notify the Practice of changes in this information; and - j) The responsibility to notify their other treating clinician(s) of their participation in the Medical Home, if applicable. Tool 4: Communicate Clearly Tool 5: Use the Teach-Back Method Tool 11: Assess, Select, and Create Easy-to-Understand Materials **Tool 14: Encourage Questions** | Patient Centered Operations Management | | |---|--| | MH 6: Patient Registry - Information and Implementation | Tool 6: Follow Up With Patients | | The <i>Practice</i> has a <i>patient</i> registry that | | | a) Is implemented and includes: | | | i. Patient contact information; | | | ii. Demographic information; | | | iii. Care guidelines; and | | | iv. Pertinent clinical information; and | | | b) Identifies <i>patients</i> with: | | | i. High prevalence and/or high-risk <i>conditions</i> ; | | | ii. Complex <i>conditions</i> ; | | | iii. Behavioral health conditions; and | | | iv. Multiple social service needs. | | | MH 7: Patient Access to Services and Information | Tool 7: Improve Telephone Access | | The <i>Practice</i>
has a process to ensure that <i>patients</i> : | | | a) Have <i>access</i> to timely appointments with appropriate <i>clinician(s)</i> ; | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | b) Have <i>access</i> to <i>referrals</i> with appropriate specialist(s), if applicable; | Tool 21: Make Referrals Easy | | c) Receive clearly specified hours of office operation and location(s); | | | d) Receive instructions about: | | | i. What to do in an emergency; and | | | ii. How to access after-hour services, as well as | | | non-emergency and urgent care needs; and | | | (e) Have <i>access</i> to information about wellness and providers | | | providing <i>preventive services</i> and their availability. | | | MH 8: Enhancing Patient Access to Services | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | The <i>Practice</i> uses the following processes to ensure a higher | | | level of patient access and continuity | | | of care by including: | | | a) A process for <i>patient/caregiver</i> to select a personal | | | | clinician or team, if applicable; | | |--------|---|--| | b) | Maintaining a record of the <i>patient/caregiver's</i> choice of | | | | clinician/team in the health record; | | | c) | Use of standing orders or protocols for routine | | | | medication refills, tests, and/or wellness/preventive | | | | services as applicable; | | | d) | Documentation of all clinical advice in the <i>patient</i> health | | | | records; | | | e) | Providing an <i>electronic</i> or <i>written</i> copy of health | | | | information upon request; and | | | f) | Monitoring proportion of <i>patient</i> visits that occur with | | | | assigned clinician/team. | | | | Comprehensive Services and Resources | Tool 17: Get Patient Feedback | | | ractice establishes and: | T 110 11 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | a) | Provides information to <i>patients</i> about community | Tool 18: Link Patients to Non-Medical Support | | | agencies, services, and resources; | T 110 D A D A D A D A D A D A D A D A D A D | | b) | Maintains an updated list of community services and | Tool 19: Direct Patients to Medicine Resources | | | resources; and | T 100 C 1111 | | c) | Obtains input from <i>patients</i> and <i>Medical Home</i> team | Tool 20: Connect Patients with Literacy and Math Resources | | | members about community agencies, services, and | | | | resources. | | | MII 1/ |). Community Passaura Pafarrala | To al 10. Link Detients to New Medical Connect | | | O: Community Resource Referrals | Tool 18: Link Patients to Non-Medical Support | | | ractice has implemented a process for patient referrals to | To al 20. Connect Datients with Literaccy and Math Description | | | unity resources such as clinical treatment services beyond | Tool 20: Connect Patients with Literacy and Math Resources | | | actice's capabilities, as well as other services or agencies, | To al 21. Malso Defermale Foor | | | may include community and social services, mental | Tool 21: Make Referrals Easy | | nearm | , and case management. | | | MH 1 | 1: Tracking and Followup on Community Resource | Tool 5: Use the Teach-Back Method | | Referr | | | | | ractice has a process in place to assure: | Tool 18: Link Patients to Non-Medical Support | | | a) <i>Patients</i> receive appropriate referrals to | | | | community resources; | Tool 20: Connect Patients with Literacy and Math Resources | | | • | • | | b) Tracking of referrals for high-risk <i>patients</i> to | | |---|--| | community resources; | Tool 21: Make Referrals Easy | | c) Patients receive care or services related to the | | | referral; | | | d) The <i>Practice</i> receives notification of treatments | | | and/or recommendations provided; and | | | e) <i>Patients</i> communicate understanding of guidance | | | and recommendations received, as well as the | | | potential benefits from adherence to them. | | | 1 | | | Testing and Referrals | | | MH 12: Documented Process for Managing Test Results | Tool 6: Follow Up With Patients | | The <i>Practice</i> has a documented process in place to manage and | 1 | | track all diagnostic and routine tests and imaging ordered that | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | includes: | | | a) Establishing a time frame for receiving results; | Tool 12: Use Health Education Materials Effectively | | b) Flagging overdue results; | | | c) Flagging abnormal and inconclusive results, as well as | | | duplicate results; | | | d) Establishing a time frame for notifying <i>patients</i> of | | | results; | | | e) Following up with <i>patients</i> regarding abnormal and | | | inconclusive results; | | | f) A mechanism in place for <i>patients</i> to receive information | | | for normal results; and | | | g) Ensuring all test results are recorded in the health record. | | | g) Ensuring an test results are recorded in the health record. | | | MH 13: Referral Process | Tool 18: Link Patients to Non-Medical Support | | The <i>Practice</i> has an established process to: | | | a) Identify <i>patients</i> who need a referral to specialists and/or | Tool 21: Make Referrals Easy | | appropriate clinical programs; | | | b) Coordinate referral appointments; | | | c) Explain the reason(s) for referral to the <i>patient/caregiver</i> ; | | | , r | I | | and d) Involve <i>patients</i> in selecting the specialist(s)/clinician(s) when appropriate. | | |---|---| | MH 14: Tracking and Followup on Clinical Referrals As part of managing its referrals to specialists/clinicians, the Practice: a) Exchanges clinical information with referral specialist/clinician including the reason for the consultation and pertinent clinical findings; b) Tracks referrals and determines if and when the patient was seen by the specialist; c) Documents the referral dates in the health record; d) Conducts followup to obtain a report from the referral specialist/clinician; and | Tool 6: Follow Up With Patients Tool 21: Make Referrals Easy | | e) Contacts <i>patient</i> for followup if necessary based on a report from the specialist/ <i>clinician</i> . | | | Care Management and Coordination | | | MH 15: Promoting Wellness and Comprehensive Health Risk | Tool 4: Communicate Clearly | | Assessment | , and the same of | | The <i>Practice</i> is proactive in promoting <i>wellness</i> and preventive | Tool 5: Use the Teach-Back Method | | care, which includes: | | | a) Use of health risk assessment tools; | Tool 6: Follow Up With Patients | | b) Conducting baseline comprehensive health risk | | | assessment for all patients to help identify health risks | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | and needs as a foundation for establishing an | | | individualized plan of care; | Tool 12: Use Health Education Materials Effectively | | c) Assuring all <i>patients</i> receive appropriate <i>wellness</i> and | Tool 14: Encourage Questions | | preventive care information about: | 1001 14. Elicourage Questions | | i. Educational information about risk factors;ii. Personal health lifestyle behaviors; and | Tool 18: Link Patients to Non-Medical Support | |
ii. Personal health lifestyle behaviors; andiii. Reducing risk of disease and injury; and | 1001 10. Ellik I attents to 11011 Medical Support | | d) Assuring all <i>patients</i> receive appropriate well care visits | | | a) Tissuring an patients receive appropriate well care visits | | | and preventive screenings. | | |---|---| | MH 16: Wellness Information and Materials | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | The <i>Practice</i> provides information and/or materials about | 1001 11. Assess, Select, and Create Easy-to-Oliderstand Waterials | | wellness and health promotion to its patients that: | Tool 12: Use Health Education Materials Effectively | | a) Are evidence-based; | 1001 12. Ose Health Education Materials Effectively | | b) Describe the benefits, potential <i>outcomes</i> , and | Tool 18: Link Patients to Non-Medical Support | | interventions associated with the wellness | 1001 16. Ellik I atients to Non-Wedical Support | | activities/services/program; | | | c) Are accessible and available to <i>patients</i> through multiple | | | formats; and | | | d) Support <i>patient</i> advocacy and empowerment. | | | MH 17: Patient Reminders | Tool 4: Communicate Clearly | | The <i>Practice</i> sends reminders to appropriate <i>patients</i> : | 1 tool 1. Communicate clearly | | a) For relevant <i>preventive care</i> per <i>patient</i> preference; | Tool 6: Follow Up With Patients | | b) Who did not schedule appropriate care within a specified | Tool of tollow of warrante | | time frame; | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | c) Who were previously contacted by a <i>Medical Home</i> team | | | member; and | Tool 15: Make Action Plans | | d) For followup care per <i>patient</i> preference. | | | MH 18: Ongoing Care Management Protocols - All Patients | Tool 4: Communicate Clearly | | The <i>Practice</i> addresses all of the following planning and | · | | followup stages of a <i>patient's</i> care, including pre-visit, during | Tool 5: Use the Teach-Back Method | | visit, and between visit followup: | | | a) Conducts pre-visit planning; | Tool 6: Follow Up With Patients | | b) Develops an individualized <i>care plan</i> including treatment | | | goals in collaboration with | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | c) patients and caregivers that addresses a patient's | | | comprehensive care needs; | Tool 14: Encourage Questions | | d) Incorporates <i>Practice</i> -approved <i>evidence-based</i> or | | | clinical care guidelines in the patient's care plan, as | Tool 15: Make Action Plans | | available; | To al 21. Malas Defermals Forms | | e) Reviews <i>care plan</i> and assesses progress toward | Tool 21: Make Referrals Easy | | treatment goals at each visit; | | | | 0.00 1 1 1 1 1 1 1 1 1 | | |-------|---|--| | f) | Offers the <i>patient</i> a clinical summary (<i>electronic</i> or | | | | written) of the visit and if accepted, | | | g) | Provides a copy to the <i>patient</i> at each office visit; | | | h) | Assesses and arranges or provides treatment for | | | | behavioral health and substance abuse problems; | | | i) | Follows up with <i>patients</i> when they have not kept | | | | appointments; | | | j) | Follows up with <i>patients</i> when they have not followed | | | | through on referrals for diagnostic, therapeutic, or | | | | consultative services; and | | | k) | Follows up with <i>patients</i> between visits as needed based | | | | upon identified clinical <i>condition</i> and health goals. | | | MH 19 | 9: Informed Decision Making with Patients | Tool 4: Communicate Clearly | | The P | ractice establishes and implements written policies and | | | docum | nented procedures to promote <i>patient</i> decision making, | Tool 5: Use the Teach-Back Method | | which | specify: | | | a) | The information the <i>Practice</i> will make available to | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | | support the clinical decision-making of <i>patients</i> ; | | | b) | The decision support tools and materials it will make | Tool 12: Use Health Education Materials Effectively | | | available to the <i>patient</i> ; and | | | c) | The strategy for engaging <i>patients</i> in decisions regarding | Tool 14: Encourage Questions | | | their care. | | | MH 20 | 0: Medication Review and Reconciliation | Tool 4: Communicate Clearly | | The P | ractice has implemented a procedure to: | | | a) | Perform medication review, by one or more clinicians, at | Tool 5: Use the Teach-Back Method | | | each patient's visit; | | | b) | Identify types of patient events that are eligible for | Tool 8: Conduct Brown Bag Medicine Reviews | | | medication reconciliation by a clinician at select visits; | g l | | c) | Determine when clinically-equivalent generic | Tool 14: Encourage Questions | | | substitutions can be recommended giving due | | | | consideration to cost and patients' benefits design; and | Tool 16: Help Patients Remember How and When to Take Their | | d) | Perform medication review and reconciliation for patients | Medicines | | | when transitions of care occur. | | | | | | | | Tool 19: Direct Patients to Medicine Resources | |--|---| | MH 21: Coordination of Care The <i>Practice</i> communicates and coordinates care with a multi- | Tool 21: Make Referrals Easy | | disciplinary team to ensure: | | | a) Ongoing relationships supporting coordinated care; | | | b) Notification between treating providers; | | | c) Followup to emergency department visits; and | | | d) Systematic tracking of care coordination activities. | | | MH 22: Coordinating Care Transitions and Written Plans | Tool 4: Communicate Clearly | | The <i>Practice</i> has a process in place: | | | a) To ensure that written transition plans are developed, in | Tool 5: Use the Teach-Back Method | | collaboration with patient and caregiver, where appropriate, for all patients who are transitioning to and | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | from various locations and/or levels of care, starting with | 1001 11. Hissess, Scient, and Create Easy to Chaerstand Materials | | the hospital; | Tool 14: Encourage Questions | | b) To provide a summary of care record for transition of | | | care or referral; | Tool 21: Make Referrals Easy | | c) To electronically exchange key clinical information; and | | | d) With local health care facilities to help ensure smooth | | | transitions of care for its patients, whereby the processes | | | address the ability to: | | | i. Identify patients with an unplanned hospital admission or emergency department visit; | | | ii. Transmit a patient's clinical information to a | | | hospital or emergency department in a timely | | | fashion; | | | iii. Make contact with patients having unplanned | | | hospital admissions or emergency department | | | visits within reasonable time frames after being | | | notified; and | | | iv. Ensure hospitalizations and emergency | | | department visits are documented in the patient's | | | health record. | | |--|--| | MH 23: Appropriate Use of Clinical Guidelines | Tool 6: Follow Up With Patients | | The <i>Practice</i> has written policies and documented procedures in | 1001 of 1 offow op with 1 attents | | place to assign and implement interventions for clinical | Tool 18: Link Patients to
Non-Medical Support | | conditions based on clinical or evidence-based guidelines, | Tool to. Elik rations to from Wedicar Support | | where: | Tool 20: Connect Patients with Literacy and Math Resources | | | | | a) Rates for provision of services (implementation of | Tool 21: Make Referrals Easy | | guidelines) are tracked and compared to clinical | and the same of th | | guidelines; | | | b) Practice identifies gaps in patient care and takes | | | appropriate action;c) Practice takes corrective measures, where indicated, to | | | address barriers to care; and | | | d) Practice implements clinical decision support rule | | | relevant to specialty or high clinical priority along with | | | the ability to track compliance with that rule. | | | MH 24: Health Record Information Exchange and Alerts | Tool 6: Follow Up With Patients | | The <i>Practice</i> has a process to assure that for all <i>patients</i> with | 1001 of Tollow Op With Latients | | high prevalence/high risk conditions: | Tool 18: Link Patients to Non-Medical Support | | 1) Alerts of health issues are identified and followup actions | 1001 10. Link I attents to Non-Wedical Support | | initiated; | Tool 20: Connect Patients with Literacy and Math Resources | | 2) Gaps in care are identified triggering <i>inreach</i> and | 1001 20. Connect 1 attents with Energy and Wath Resources | | outreach activities; and | Tool 21: Make Referrals Easy | | 3) Medical information is communicated bidirectionally | 1001 21. Wake Referrals Lasy | | between: | | | i. <i>Clinicians</i> , including <i>referral</i> sources and, when | | | possible, facility-based <i>providers</i> ; | | | ii. Pharmacies responsible for dispensing and/or | | | drug therapy oversight; and | | | iii. Community-based services and agencies if | | | appropriate. | | | 11 1 | | | MH 25: Chronic Condition - Care Management | Tool 6: Follow Up With Patients | | The <i>Practice</i> provides individualized care management for patients with chronic conditions by: a) Identifying a minimum of one (1) chronic condition for <i>Practice</i> performance improvement consistent with accepted guidelines and decision support rules; b) Monitoring: i. Key clinical data; ii. Clinical outcome measures; and | Tool 18: Link Patients to Non-Medical Support Tool 20: Connect Patients with Literacy and Math Resources Tool 21: Make Referrals Easy | |--|---| | iii. Process measures; and c) Providing feedback to <i>Practice</i> clinicians on their | | | performance. MH 26: Self-Management of Chronic Conditions | Tool 4: Communicate Clearly | | To support <i>patient</i> self-management of chronic disease, the | 1001 4. Communicate Clearry | | Practice:a) Offers and provides education and guidance to the | Tool 5: Use the Teach-Back Method | | patient; | Tool 6: Follow Up With Patients | | b) Collaborates with the <i>patient</i> to establish self-management goals; and | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | c) Monitors <i>patient</i> progress toward established selfmanagement goals. | Tool 12: Use Health Education Materials Effectively | | | Tool 14: Encourage Questions | | | Tool 15: Make Action Plans | | | Tool 16: Help Patients Remember How and When to Take Their Medicines | | MH 27: Chronic Condition - Appointments | Tool 6: Follow Up With Patients | | The <i>Practice</i> has the ability to implement an appointment system | | | for all patients with chronic | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | conditions that: | | | a) Tracks recommended visits to the Practice;b) Tracks appointments with providers; and | | | o, macks appointments with providers, and | | | c) Provides appropriate patient notifications and reminders. | | |--|--| | MH 28: Chronic Condition - Followup The <i>Practice</i> has a process in place to followup with all selected chronic condition patients and provides supportive reinforcement of recommended treatments, tests, referrals, and self-management responsibilities. | Tool 6: Follow Up With Patients | | MH 29: Self-Management Support and Assessment Capabilities The <i>Practice</i> has a process to: a) Assess, document, and monitor a patient/caregiver's capability and confidence in effectively performing self-care responsibilities; and b) Offer support and guidance in establishing and working towards a self-management goal to every patient, including well patients. | Tool 4: Communicate Clearly Tool 5: Use the Teach-Back Method Tool 6: Follow Up With Patients Tool 11: Assess, Select, and Create Easy-to-Understand Materials Tool 12: Use Health Education Materials Effectively Tool 14: Encourage Questions Tool 15: Make Action Plans Tool 16: Help Patients Remember How and When to Take Their Medicines | | Electronic Capabilities | | | MH 31: Basic Electronic Health Record The <i>Practice's</i> electronic health record includes the following <i>patient</i> information: a) Demographic information; b) Medical history; c) Problem list with current and active diagnoses; d) Active medication list; e) Active medication allergy list; f) Recorded vital signs; g) Viewable clinical lab tests, other tests, and results; | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | h) Documented tobacco use for <i>patients</i> 13 years and older; | | |---|--| | and | | | i) Clinical notes. | | | MH 32: Advanced Electronic Health Record | Tool 12: Use Health Education Material Effectively | | Electronic Health Record integrates systems to: | 1001121 0001101111111111111111111111111 | | a) Order diagnostic tests; | | | b) Request <i>electronic</i> prescriptions; | | | c) View digital images of ordered radiology tests; | | | d) Flag abnormal test results; | | | e) Remind <i>clinicians</i> of appropriate guidelines and <i>wellness</i> | | | screenings; | | | f) Coordinate care; | | | g) Incorporate clinical lab test results as structured data into | | | EHR; and | | | h) Identify <i>patient</i> -specific educational resources. | | | MH 33: Electronic Communications Portal | Tool 4: Communicate Clearly | | The <i>Practice's electronic</i> communications portal allows: (No | Tool 6: Follow Up With Patients | | Weight) | | | a) Clinician to receive notification of patient's self-reported | Tool 11: Assess, Select, and Create Easy-to-Understand Materials | | data with indications of potential health risk; | | | b) Clinician to send communication to patients that includes | | | wellness care reminders and patient educational information; | | | c) <i>Patient</i> and <i>clinician</i> to interact via <i>electronic</i> visits (e- | | | visits); and | | | d) Bidirectional <i>electronic</i> communication portal, if | | | included, provides the ability for <i>patients</i> to: | | | i. Create a personal health record; | | | ii. View electronic health records; | | | iii. Have timely access to electronic health | | | information; and | | | iv. View test results, if applicable. | | | Quality Performance Reporting and Improvement | | | MH 36: Performance Reporting and Validation | Tool 21: Make Referrals Easy | |---|---| | The <i>Practice's</i> performance reports address and analyze: | | | a) A generated list of <i>patients</i> by specific <i>conditions</i> to use | | | for quality improvement, reduction of disparities, | | | research, or outreach; | | | b) A process in place to validate its performance data and | | | ensure it accurately reflects the information; | | | c) All patients that received wellness/preventive services; | | | d) All patients identified as having a high-risk/high- | | | prevalence chronic condition; | | | e) All <i>patients</i> who agreed to participate in the <i>Medical</i> | | | Home program; | | | f) Services provided by specialists; | | | g) Services provided by diagnostic testing facilities, | | | hospitals, and other health care <i>clinicians</i> or <i>providers</i> ; | | | and | | | h) Ability to <i>electronically</i> submit: | | | (i) Ambulatory clinical quality measures selected by | | | CMS; | | | (ii) Data to immunization registries or immunization | | | information systems; and | | | (iii) Syndromic surveillance data to public health | | | agencies. MH 39: Performance Improvement | Tool 2: Create a Health Literacy Improvement Plan | | Data analyses are utilized to identify and implement strategies to
 , I | | improve <i>Practice</i> performance at the individual and group levels | Tool 17: Get Patient Feedback | | as a part of the <i>Practice's</i> continuous quality improvement in | | | the: | | | a) Health of populations; | | | b) Experience of health care; and | | | c) Reduction of the costs of health care. | |